The NSF Perspective on HEC-FSIO (as seen from CNS) Keith Marzullo Director, Division of Computer and Network Systems CISE Directorate National Science Foundation August 10, 2011 ### The Future of Computing - Computer and Information Science and Engineering (CISE) is at the center of an ongoing societal transformation and will be for decades to come. - The **explosive growth of scientific and social data**, wireless connectivity at broadband speeds for billions of endpoints which are both people and environmental sensors and seamless access to computational resources and applications in the "cloud" are transforming the way we work, learn, play and communicate. - The impact of computing will go deeper into the sciences and engineering and will become more pervasive throughout society. Policy and privacy issues will loom larger as our reliance on technology and computationally-enabled collective intelligence grows. # Explosive Growth in Size, Complexity and Data Rates - Enormous static or streaming data sets generated by modern experimental and observational methods - Infusion of computation into science and engineering is revolutionizing research - Shift toward indirect, automatic extraction of new knowledge about the physical or biological world continues to accelerate - Enabled by data mining and machine learning, discovery and visualization techniques together with the emergence of multi-core processing and advanced server architectures #### The Age of Observation: Smart Sensing, Reasoning and Decision Source: Sajal Das, Keith Marzullo # Who is funding HEC FSIO? - Office of Cyberinfrastructure is funding much of the innovative instrumentation work - OCI 0951583 Allen Snavely, UC San Diego - EAGER: Prototype I/O Convolver - OCI 1064230 Helen Shen et al, Clemson - OCI 1064247 Anthony Skjellum, U. Alabama - EAGER: Collaborative Research: A Peer-to-Peer based Storage System for High-End Computing - OCI 1054974 Ioan Raicu, Illinois Inst. Tech. - CAREER: Avoiding Achilles' Heel in Exascale - Computing with Distributed File Systems - See Software Development for Cyberinfrastructure, # Who is funding HEC FSIO? - CISE is in this space, too! - CNS 1016609 Hong Jiang, UN Lincoln - Small: Turbo Button: A Semantically-Smart SSD-based RAID Systems for Internet-Scale Applications - CNS 0546551 David Andersen, CMU - CAREER: An Evolvable Architecture for Internet Data Transfer - Take a look at the CNS core programs CSR and NeTS (NSF 11-555) – newly revised #### CISE - Don't be afraid to suggest work that crosses our programs: - Work in high performance computing crosses CCF and CNS - "Big data" involves all of the divisions in CISE - If you have any doubts, - Contact a program director or two! - Come visit us! - Dream big!